
Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Pre-Kindergarten

Yes! Starting
To

Not Yet

 Structure
Overall I told about something I like or dislike with pictures and some

“writing”

Lead I started by drawing or saying something.

Transitions I kept on working.

Ending When I said, drew, and “wrote” all I could about my opinion, I
ended.

Organization On my paper, there is a place for the drawing and a place where
I tried to write words.

 Development
Elaboration

 I put more and then more on the page.

Description I said, drew, and “wrote” some things about what I like and
 don’t like.

 Language Conventions
 Spelling I can read my pictures and some of my words.

 I tried to make words.

Punctuation I can label pictures.

 I can write my name.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Kindergarten

Yes! Starting
To

Not Yet

 Structure
Overall I told, drew, and wrote my opinion (or likes and dislikes) about

a topic or book.

Lead In the beginning, I wrote my opinion.

Transitions I wrote my idea and then said more. I used words like because.

Ending I have a last part or page.

Organization In one place, I tell my opinion and in another place I say why.

 Development
Elaboration

I put everything I think about the topic (or book) on the page.

Description I have details in pictures and words.

 Language Conventions
 Spelling I can read my writing.

I wrote a letter for the sounds I hear.

I used the Word Wall to help me spell.

Punctuation I put spaces between words.

I used lower case letters unless capitals were needed.

I wrote capital letters to start every sentence.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Grade 1

Yes! Starting
To

Not Yet

 Structure
Overall I wrote my opinion or my likes and dislikes and said why.

Lead In the beginning, I got my reader’s attention. I told the topic (or
text) I am writing about and gave my opinion.

Transitions I said more about my opinion and used words like and and
because.

Ending I wrote an ending for my piece.

Organization I have a part where I get my reader’s attention and a part where
I say more.

 Development
Elaboration

I wrote at least one reason for my opinion.

Description I used labels and words to give details.

 Language Conventions
 Spelling I used all I know about words and chunks of words (“at,” “op,”

“it”…) to help me spell.

I spelled all the Word Wall words right and used the Word Wall
to help me spell other words.

Punctuation I ended sentences with punctuation.

I used a capital letter for names.

I used commas in dates and lists.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Grade 2

Yes! Starting
To

Not Yet

 Structure
Overall I wrote my opinion or my likes/dislikes and gave reasons for

my opinion.

Lead In the beginning, I not only game my opinion, I also set readers
up to expect that my writing will try to convince them of it.

Transitions I connected parts of my piece using words like also, another,
and because.

Ending The ending I wrote reminds readers of my opinion.

Organization My piece has different parts and I wrote lots of lines for each
part.

 Development
Elaboration

I wrote at least two reasons and I wrote at least a few
sentences about each one.

Description I chose words that would make readers agree with my opinion.

 Language Conventions
 Spelling To spell a word, I used what I know about spelling patters

(“tion,” “er,” “ly,” etc.)

I spelled all of the Word Wall words correctly and used the
Word Wall to help me figure out how to spell other words.

Punctuation I used quotation marks to show what people said.

When I used words like can’t and don’t, I put in the
apostrophe.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist

Grade 3
Yes! Starting

To
Not Yet

 Structure
Overall I told readers my opinion and ideas on a text or a topic and helped

them understand my reasons.

Lead In the beginning, I not only set readers up to expect that this will
be a piece of opinion writing, I also tried to hook them into caring
about my opinion.

Transitions I connected my ideas/ reasons with my examples using words like
for example and because. I connected one reason (or example)
using words like also and another.

Ending I worked on an ending. It might be a thought or comment related
to my opinion.

Organization I wrote several reasons or examples why people should agree
with my opinion, and wrote at least several sentences about each
reason.

I organized my information so that each part of my writing is
mostly about one thing.

 Development
Elaboration

I didn’t just name my reasons to support my opinion, I wrote
more about each one.

Description I didn’t just tell readers to believe me, I wrote in ways that got
them thinking or feeling in certain ways.

 Language Conventions
 Spelling I used what I know about spelling patterns to help me spell and

edit before I wrote my final draft.

I got help from others to check my spelling and punctuation
before I wrote my final draft.

Punctuation

 I punctuated dialogue correctly, with commas and quotation
marks.

While writing, I put punctuation at the end of every sentence.

I wrote in ways that helped readers read with expression, reading
some parts quickly some parts slowly, some parts in one sort of
voice and others in another.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Grade 4

Yes! Starting
To

Not Yet

 Structure
Overall I made a claim about a topic or a text and tried to support my

reasons.

Lead I wrote a few sentences to hook my reader. I may have done
this by asking a question, explaining why the topic matters,
telling a surprising fact, or giving background information.

I state my claim.

Transitions I used words and phrases to glue parts of my piece
together. I used phrases like for example, another example,
one time, for instance (to show when I was shifting from
saying reasons to giving evidence) and in addition to, also,
and another (to show when I wanted to make a new point.)

Ending I wrote an ending for my piece. The ending restates and reflects
on the claim. It may suggest an action or response based on
what I’ve written.

Organization I separated sections of information using paragraphs.

 Development
Elaboration I gave reasons to support my opinion. I chose these reasons to

convince my reader.

I included examples and information to support my reasons.
These might be from a text, from my knowledge, or from my
life.

Description I made deliberate word choices to convince my reader,
maybe by emphasizing or repeating words that would make
my readers feel emotions.

If it felt right to do so, I chose precise details and facts to help
make my points and used figurative language to draw the
reader into my line of thought.

I made choices about which evidence was best to include/ not
include to support my points.

I used a convincing tone.

 Language Conventions
Spelling I used what I know about word families and spelling rules to

help me spell and edit. I used the word wall and dictionaries
to help me when needed.

Punctuation When writing long complex sentences, I used commas to make
them clear and correct.

When writing long complex sentences, I used commas to make
them clear and correct.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Grade 5

Yes! Starting
To

Not Yet

 Structure
Overall I made a claim/ thesis on a topic or text, supported it

with reasons, and provided a variety of evidence for
each reason.

Lead My text has an introduction that leads to a claim/ thesis and
gets my reader to care about my opinion. I work to get my
readers to care not just by including a cool fact or jazzy
question but by figuring out was is significant in or around
the topic and giving the reader the information about what
is significant about the topic.

I worked to find the precise right words to state my claim,
and I let the reader know the reasons I will develop later.

Transitions I used transition words and phrases to connect evidence back
to my reasons using phrases like this shows that…

I helped readers follow my thinking with phrases such as
another reason, the most important reason. To show what
happened, I used phrases like consequently, and because of.
To be more precise, I used works such as specifically and in
particular.

Ending I worked on a conclusion. It connects back to and highlights
what the text is mainly about and not just the preceding
paragraph.

Organization I grouped information and related ideas into paragraphs. I put
the parts of my writing in the order that most suits my purpose
and helps me prove my reasons and claim.

 Development
Elaboration I gave reasons to support my opinion. These reasons are

parallel and they don’t overlap. I put these in an order that I
thought would be most convincing.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

Description I included evidence (facts, examples quotations, micro-
stories, information) to support my claim.

I discussed/ unpacked the way that the evidence goes with the
claim.

I made deliberate word choices to have an effect on my
reader.

I reached for the precisely right phrase, metaphor or image
that would convey my ideas.

I made choices about how to angle my evidence to support
my points.

When it seemed right to do so, I tried to use a scholarly voice
and I varied my sentences to create the pace and tone of the
different sections of my piece.

 Language Conventions
Spelling I used what I know about word patterns to spell correctly,

and I used references to help me spell words when needed. I
made sure to correctly spell words that are important to my
topic.

Punctuation I used commas to set off introductory parts of sentences (at
this time in history, it was common to…)

I used a variety of punctuation to fix any run on- sentences.

I used punctuation to cite my sources.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Grade 6

Yes! Starting
To

Not Yet

 Structure
Overall Not only did I stake a position that can be supported by a

variety of trustworthy sources, each part of my text
builds my argument and leads to a conclusion

Lead I wrote an introduction that helps the reader to understand and
care about a topic or text. I thought backwards between the
piece and the introduction to make sure that the introduction fits
with the whole.

Not only did I clearly state my claim, I named the reasons that
I’ll be developing later. I told the reader how my text will
unfold.

Transitions I used transitional phrases to help readers understand how the
different parts or my piece fit together to support my argument.

Ending I wrote a conclusion that restated the main points of the
essay and may offer a lingering thought or new insight for
readers to consider. The endings add to and strengthen the
overall argument.

Organization I arranged paragraphs, reasons and evidence purposefully,
leading readers from one claim or reason to another. I wrote
more than one paragraph to develop a claim or reason.

 Development
Elaboration I included and arranged a variety of evidence to support my

reasons.

I used trusted sources and information from authorities on the
topic.

I explained how my evidence strengthens my argument.

I explained exactly which evidence supports which point.

I acknowledged different sides to this argument.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

Description I chose words deliberately to be clear and to have an effect
on my reader.

I reached for precise phrases, metaphors, analogies or
images that would help to convey my ideas and strengthen
my argument.

I chose how to present evidence and explained why and how
the evidence supports my claim.

I used shifts in my tone to help my readers follow my
argument, and I made my piece sound serious.

 Language Conventions
Spelling I used resource to be sure the words in my writing are spelled

correctly, including returning to sources to check spelling.

Punctuation I used punctuation such as dashes, colons, parentheses, and
semicolons to help me include or connect extra information in
some of my sentences.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Grade 7

Yes! Starting
To

Not Yet

 Structure
Overall I not only staked a position that can be well-supported by a

variety of evidence, I also considered positions on the topic
or text that might disagree with my own position. I built to
a conclusion which still let readers know that my own
position is valid and makes sense.

Lead Not only did I make sure that my introduction fits with the
whole of my piece, I also considered how best to angle the
information I give about the topic or text in order to get the
reader ready to see my print.

I made it clear to readers what my piece will argue.

Transitions I used transition to make it clear when I am staying
with one line of thinking and when I am following or
refuting another. Transitions such as for instance, in
addition, also and therefore help my reader stay with
one line of thinking. Transitions such as nevertheless,
on the other hand, let my reader know when I am
moving to a different line of thinking.

Ending In the conclusion, I returned to the sides of the argument and
reiterated how the support for my claim outweighed the
counterclaim.

Organization I grouped my reasons and related evidence into paragraphs.
The parts of my piece are arranged purposefully to suit my
purpose. I may have used compare/ contrast, order of
importance or sequence as organizing structures in my piece.

I distinguished between parts of the text that support the claim
and parts that acknowledge and/or refute a counterclaim.

 Development
Elaboration I developed a variety of reasons, supported by evidence, to

argue my claim. These reasons and evidence are supported
by detailed, precise examples.

I included trustworthy and significant sources and
analyzed the relevance of these sources.

I related textual evidence back to my argument and made it
clear how it strengthens my claim.

Not only did I acknowledge counterclaims while being
careful to separate them from my claim, I can also say
which fact and details make the claim strongest.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

Description I do not just rely on buzz words to evoke emotion from the
reader (e.g it is dangerous, critical, horrible),I chose
precise words and used some analogies or comparisons to
explain what I meant and to achieve an intended effect. I
cut any words that do not help me get my meaning across
exactly.

I considered different meanings of words, including
technical and figurative and thought about the impact of
specific words on the mood of my piece.

Not only did I make choices about how to give my
evidence, I also made choices about the way I analyze the
evidence to get readers to follow my line of thinking.

Not only have I matched the tone or parts of my argument
to the meaning and purpose of that part, changing my tone
deliberately to match my content, I have also used a
consistently formal tone.

 Language Conventions
Spelling I matched the spelling of technical vocabulary to that

found in resources and text evidence. I spelled material in
citations correctly.

Punctuation I used accurate citation. I used punctuation to clarify
quotations and to emphasize meaning.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Grade 8

Yes! Starting
To

Not Yet

 Structure
Overall I not only presented an argument and laid out different

aspects of the argument, I also stayed fair to those who
might disagree with me by helping readers understand
evidence against my position and built to a conclusion
which reinforces why my particular position is not
perfect but significant and valid.

Lead In my introduction, I am strategic and fair. I helped the reader
get a sense of the importance of this argument as well as some
of the debates taking place around it. Yet, I am strategic about
how I provided this context and decided carefully about what
to include and how to present the information.

My introduction clearly lays out my line of argument, making
it clear that my position is different from others.

Transitions Not only do I use transitions to make clear how evidence is
linked to lines of thinking, I used transitions to create
connections and to separate lines of thinking or propose
alternate evidence.

Ending In the conclusion, I returned to the context and significance
of argument and reiterated the significance of my claim,
showing why it is valid.

Organization I grouped my reasons and related evidence into paragraphs
that are organized in a logical, compelling order. I have been
purposeful not just in how I support my claim but also in how
I organized the parts of my piece that discuss alternate or
opposing claims.

 Development
Elaboration My reasons are clearly stated and fully developed, with

convincing, cited evidence and analysis. I link text
evidence back to my reasons and claim.

I included valid, significant and diverse sources and
analyzed the relevance and validity of these sources,
including how they persuade their audience. I explain
when a source seems problematic, such as when it
exaggerated or introduced red herrings, misleading
information or statistics.

I related evidence back to the context and significance of
the argument and my claim. The content is appropriate to
my audience.

Not only did I acknowledge sides and counterclaims, I also
develop how they are related to and/or different from my
claim.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

Description Rather than only appealing to emotions, I showed readers
that my evidence is sufficient and makes sense. I do have
intended effects on the reader in mind, and these are
accomplished through the way I presented and analyzed the
evidence.

I considered multiple meanings and nuances of words in
order to include words and phrases, including comparisons,
allusions and analogies, to affect the mood and tone of the
piece.

I angled my evidence and my analysis of evidence and
sources to support my claim.

My tone is consistently formal. I matched the tone of my
argument to the content, part by part, adopting a reasoning,
or challenging, or sympathetic tone.

 Language Conventions
Spelling I spelled technical vocabulary and literary vocabulary

accurately. I spelled materials in citations according to sources,
and spelled citations accurately.

Punctuation I used full and accurate citation. I used punctuation to clarify
and emphasize quotations and to enhance meaning.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

 Opinion Checklist
Grade 9/10

Yes! Starting
To

Not Yet

 Structure
Overall I not only presented different aspect of an argument, I also was

fair to all positions, showing gaps or limitations of each,
including my own. I made it clear how my position was unique,
and I built to a conclusion that shows my position as perhaps not
perfect but significant and valid.

Lead Not only did I make deliberate decisions about how to provide
information in my introduction that orients the reader and gets
the reader ready to follow my line of thinking, I also refer to the
introduction later in order to heighten the effect of the argument
as a whole.

My introduction clearly lays out my line of argument, making it
clear that my position is different from others.

Transitions My transitions connected examples to reasons and evidence,
and help the reader follow my lines of thinking. I also used
transitions which make clear the relationship of these
sources to each other and to my own claim. I used phrases
such as in accordance with, in conjunction with, similar to,
by contrast.

Ending In the conclusion I acknowledge the complexity of the
argument and argue for the significance, impact, or
potential of my claim.

Organization I have a purpose for how I chose to organize each part of my
piece, what I chose to include, exclude, (including citations
and acknowledgement of other views), and where I chose to
include each detail in my piece.

 Development
Elaboration I supported each of my claims, stating the reasons clearly and

supporting these reasons with cited evidence and convincing
analysis.

I evaluated my sources’ reasoning, authenticity and rhetoric. I
explained when a source seemed problematic, such as when
exampled suggested as generalizable are actually specific.

I related evidence back to my claim, situated is contextually,
and explained its relevance and significance. The content is
persuasive for my audience.

I acknowledged complexity, describing various sides, stances,
and perspectives and elaborating on the strengths,
assumptions and limitations in all positions, including my
own. I contextualized my claim within these various
perspectives.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

Description Not only did I use analogies, comparisons, symbolism and
allusions to make my points and consider how word choice and
the content of my piece will have an effect on my reader, also
considered how the way my piece reads will affect the reader. I
use words and syntax to make my work more powerful.

I used words precisely, and/or figuratively, and/or
symbolically, to strengthen a particular tone or meaning,

I angled evidence and represented various perspectives to
support and situated my claim.

My tone is appropriate for the purposes of each part of my
piece and in keeping with the discipline within which I am
writing.

 Language Conventions
Spelling My spelling was accurate throughout, including cited text

and citations.

Punctuation I used punctuation to emphasize connections, strengthen tone,
and clarify relationships and meaning.

Student Facing Checklist for Opinion Writing, Pre-K to10

©Units of Study for Teaching Writing, Grade by Grade: A Yearlong Workshop Curriculum, Grades K-8,
by Lucy Calkins and Colleagues (Heinemann, 2013/2014)

For distribution only in TCRWP schools
DRAFT

